
6/15/11

1

A Closer Look:
Making Meaning

Making Meaning Vocabulary
&

Being a Writer

K-6 Literacy Academy

June 14, 2011

© Developmental Studies Center

 Guiding Principles

.

•  Build on intrinsic motivation in learners. 

•  Build an inclusive learning community. 

•  Integrate academics with social and ethical learning. 

•  Set up the learning situation so learners do the 
thinking.  

•  Provide intellectual rigor and accessibility. 
•  Advance teacher practice. 

6/15/11

2

© Developmental Studies Center

Good teachers make instruction look easy.
Sometimes is seems magical. To many

teachers, powerful teaching can even be a
bit mysterious. Powerful teaching is not
easy and certainly does not come from

magic. Powerful teaching is the result of
intentional teacher planning and

deep reflection.

Peter Brunn

Before We Teach

Goals for this session…

To take a closer look at the DSC materials
and consider the implications for teaching
and learning.

In order to effectively implement the DSC
materials, we will examine:
•  Lesson criteria
•  Predictable lesson structure
•  Lesson facilitation
•  Facilitation techniques

6/15/11

3

© Developmental Studies Center

•  Be accessible for all levels of students

•  Contain designated places for introducing and
reflecting on cooperative work.

•  Be structured so that students did more thinking and
talking than the teacher

•  Have time for direct teaching when necessary

•  Provide students with opportunities to practice and
apply our teaching independently

•  Construct authentic opportunities for students to
collaborate with one another

Criteria for Lessons

© Developmental Studies Center

1.  Preparation for work

2.  Whole-class teaching time

3.  Independent work time

4.  Lesson reflection

Predictable Lesson Structure

6/15/11

4

© Developmental Studies Center

Inside-Outside Circle
1.  How is the predictable structure similar to

what I already do?

2.  How is it different?

1.  What changes will I make to my teaching?

2.  What possible impact can that have on
learning?

Taking a Closer Look

© Developmental Studies Center

•  Read an entire lesson in your teachers
manual (MM, MMV or BAW).

•  Take a pencil or sticky note and identify the
following parts of a lesson: (pg. 43)

•  Preparation for work (pg. 32-33)
•  Whole-class teaching time (pg. 34-37)
•  Independent work time (pg. 38-39)
•  Lesson reflection (pg. 40-41)

We will share as we come to each program.

Try this…

6/15/11

5

© Developmental Studies Center

•  To provide students with strategies to
help them make sense of texts.
•  Thinking and talking about text

•  To provide opportunities for students to
work together and to develop socially and
ethically.

Dual Goals of MM

© Developmental Studies Center

•  To help students learn high-utility words found
in the Making Meaning read-aloud texts

•  To give students multiple opportunities to use
the words they learn in context, so they will
be more likely to integrate the words into their
regular vocabulary and writing

•  To teach students word-learning strategies to
help them unlock word meanings when they
read independently

Goals of MM Vocabulary

6/15/11

6

© Developmental Studies Center

•  To give students opportunity to write in
different genres while providing the skills
and strategies they need to become
strong writers.

•  To provide opportunities for students to
work together and to develop socially and
ethically.

Dual Goals of BAW

© Developmental Studies Center

•  What do you notice about the lesson
structure in this lesson?

•  How did the teacher support the student
learning?
•  What considerations for learning did the

teacher make in her planning process?

Watch This

6/15/11

7

© Developmental Studies Center

Even if we are equipped with strong lesson
plans, if they are poorly executed, we will

not have a positive impact on our
student’s learning.

Peter Brunn

Lesson Facilitation

© Developmental Studies Center

•  Embrace situations where students do not know the
“right” answers (pg. 72-76)

•  Listen to our students and explore strategies for being
a good listener (pg. 77-81)

•  Present ways to craft and deliver open-ended
questions that encourage student thinking (pg. 81-83)

Select one of the strategies above to explore more
deeply with your partner.

Discuss the impact the facilitation strategy could have
on teaching and learning.

Go to next slide…

Effective Lesson Facilitation

6/15/11

8

© Developmental Studies Center

What will I have to do differently in my
planning and teaching so that I can

effectively facilitate lessons?

Question!

© Developmental Studies Center

Skim and Scan

•  Probe students thinking (pg. 84-85)

•  Use wait time wisely (pg. 86)

•  Connect student thinking (pg. 87)

•  Use cooperative structures (pg. 88-89)

•  Use nonjudgmental responses (pg. 89-90)

Discuss what each of these techniques may
look like in your teaching.

Facilitation Techniques

6/15/11

9

© Developmental Studies Center

•  Observe evidence did you see of the
students’ thinking?

•  What questions do you have about the
facilitation techniques you observed in the
video?

Watch This

© Developmental Studies Center

Consider your discussions about the
facilitation techniques.

•  Review the MM, MMV, and BAW
Teacher’s Manuals.

•  List the facilitation techniques you noticed

Go to next slide…

Back to the Teacher’s Manuals

6/15/11

10

© Developmental Studies Center

•  In your program, read the first week of
lessons.

•  Notice where the facilitation techniques
are already included.

•  Mark places where there is opportunity to
use the facilitation techniques…
•  Which would you use?

•  What would that look like?

Let’s Dig Deeper

© Developmental Studies Center

Review the K-6 Unit Planning Guide for
Reader’s Workshop and Writer’s Workshop.

How the planning guide will reflect…

1.  The criteria for effective lessons (sl. 4)

2.  The predictable lesson structure (sl. 5)

3.  The facilitation techniques (sl. 16)

Continued Planning Tomorrow

6/15/11

11

A Closer Look Reflection

Exit Slip

As we took a closer look at the DSC
materials, what implications for teaching
and learning are you going to continue to
think about as you plan for next school
year?

